

ARE
YOU
READY

BEFORE an Emergency

Start Planning for Emergencies

THINK

Think about emergencies that can affect you and disrupt your routine activities.

PLAN

**WHAT?
WHERE?
INSURANCE?**

List what you will do in emergencies and where you will go or stay if you need to leave your home. Consider insurance for your home and contents.

ACT

Pack an emergency bag and have it ready to go.

Ensure your family knows your emergency plan.

Know your neighbours and help one another.

WEBSITES TO GUIDE YOUR PLANNING:

Australian Red Cross RediPlan – redcross.org.au/get-help/emergencies/resources-about-disasters

SES Home Emergency Plan – ses.vic.gov.au/get-ready/at-home

CFA's Fire Ready Kit – cfa.vic.gov.au/plan-prepare/fire-ready-kit/

Home and Contents Insurance – insureit.vic.gov.au

DURING an Emergency

Bush and Grass Fires

Check fire danger rating every day during fire season at cfa.vic.gov.au or emergency.vic.gov.au

If you live in urban areas near grasslands, walk two streets back when a fire starts. Do not drive.

Fire starts and spreads quickly on days with 'Severe' warning or higher. If you live near bush areas, leave early.

Power Outages

Power Outages can happen during extreme weather

Stay safe:

- Switch off all electrical appliances.
- Be careful with open flames.
- Call your electricity distributor or licensed electrician to check faults.

- Arrange for continuous power supply, if you have special needs.

For more information emergency.vic.gov.au

DURING an Emergency

Storm and Flood

Storm and floods can happen anytime

Keep gutters,
pipes and drains
clear

Secure loose items

Check
thunderstorm
forecasts

Stay indoors and
be ready to leave if
unsafe

Check that your
insurance plan
covers flooding

Stay away from
damaged buildings,
powerlines and
trees.

Never enter
floodwater and
avoid waterways

For more information [emergency.vic.gov.au](https://www.emergency.vic.gov.au)

DURING an Emergency

Extreme Heatwaves

On a hot day:

Drink more water

Stay cool and indoors, if you can

Carry out activities in the coolest part of the day

Wear a hat and sunscreen, when outdoors

Do not leave anyone in cars

Help others at risk

If you are not well, see a doctor or call
NURSE-ON-CALL (1300 60 60 24)

Thunderstorm Asthma

Thunderstorm asthma events can happen during grass pollen season. You can be affected even if you do not have a history of asthma.

If you feel breathless, wheezing and tightness in the chest, follow 4 steps of asthma first aid:

- 1 Sit upright
- 2 Give 4 separate puffs of reliever puffer
- 3 Wait 4 minutes. Repeat if no improvement
- 4 **call 000** for help, if still no improvement.

If you do not have a reliever puffer, **call 000** immediately.

Stay informed with thunderstorm asthma forecast during grass pollen season at emergency.vic.gov.au

For more information betterhealth.vic.gov.au

DURING an Emergency

Stay Informed

Get information and warnings

Listen to ABC
local radio **774 AM**

Call VicEmergency Hotline
1800 226 226

VicEmergency
App

VicEmergency website
emergency.vic.gov.au

VicEmergency Facebook
and Twitter
facebook.com/vicemergency
twitter.com/vicemergency

Phone alert
Sms to mobiles
Calls to landlines

AFTER an Emergency

Relief and Recovery

It may be confusing and stressful after an emergency

Have alternate plans to stay with family or friends, in case you are not able to return home.

If you need to look for family or friends, access [Register.Find.Reunite](#) service by Red Cross. For information, visit register.redcross.org.au

If you feel stressed, get help. For information, visit lifeline.org.au

If you experience hardship, you may be eligible for emergency relief assistance payments. For information, visit services.dhhs.vic.gov.au/financial-crisis-support

Your local Council will be able to connect you with available services and support. For help, contact your local Council.